Conserving Biodiversity across Biophysical and Land Use Gradients Andrew Hansen and Linda Phillips Montana State University Curt Flather Colorado State University Joint Workshop on NASA Biodiversity, Terrestrial Ecology, and Related Applied Sciences August 21-25 2006 ### **Human Expansion and Loss of Habitat** Increase in exurban development. Brown 2005 How can we conserve biodiversity given more people and land consumption? ### **Need to Know:** - How native species are distributed spatially. - Where humans are relative to biodiversity. - How people influence native species? ### **Promising Approaches: Satellite Data** The NASA Earth Observing System is a \$7.3 billion program planning satellite-based earth monitoring for 15 years, and is the heart of global change science for the United States. ### **Promising Approaches: Species Energy Theory** Biodiversity is often strongly correlated with energy. **Energy** **Heat – e.g., temperature, potential evapotranspiration** Ecological productivity – e.g., NPP #### Why? Abundant food resources or warmer thermal conditions allow higher survival and reproduction of individuals within a population, and larger population sizes reduce the chance of species extinctions (Wright 1983). "Measures of energy (heat, primary productivity)...[and water balance]...explain spatial variation in richness better than other... variables in 82 of 85 cases", Hawkins et al. 2003. ### **Conceptual Model** ## **Conceptual Model** Biophysical **Human Land Potential** Use (i.e. Energy, (Land use, Habitat structure) Current Home density) Biodiversity Value Conservation **Priority/Strategies** The marriage of species energy theory and satellite data provides an important new framework for organizing conservation along biophysical and human gradients. ### Questions - How well do MODIS vegetation products account for bird species richness across North America? - **Best predictor?** - Shape of relationship? - Spatial distribution of energy/bird relationship? - How are humans distributed relative to ecosystem energy and how does this influence species richness? - How should conservation be tailored to biophysical and human gradients? ## **USGS Breeding Bird Survey** ### **Predictor Data** | MODIS Vegetation | Gross primary productivity | |-------------------------|--| | Products | Net primary productivity | | | Enhanced vegetation index | | | Normalized difference vegetation index | | | Leaf area index | | Other Data | Land cover (MODIS) | | | Human density (US and Canadian | | | censuses) | | | | ### **BBS Issues: Sampling Biases** ### <u>Issue</u> <u>Treatment</u> - Road-side survey. - Nonrandom habitats? - Road-side bird species? Uniqueness of data set outweighs bias - Species detectability. - New observers tend to - miss species. - Ability to detect a bird - differs among species - and habitats. Mark recapture statistical methods - Representation of species richness. - Average annual or cumulative Average annual for 2000-2004 - Land use effects. - Humans may alter natural biodiversity Omit routes >30% human agriculture, mosaic, urban for biophysical analyses ### **Statistical Techniques** - Patterns of association evaluated with regression techniques. - Model selection based on AIC (distance between specified model and reality). - Coefficient of determination for amount of variance explained. - Bird species richness transformed (log+1) to improve normality. - Mixed models will be used to control for spatial and temporal autocorrelations, but not done yet. ## **MODIS Products and Bird Diversity** N=1617 | | R ² | adj R ² | AIC | |------|----------------|--------------------|---------| | GPP | 0.4952 | 0.4936 | -6518.4 | | NPP | 0.4677 | 0.4671 | -6435.9 | | EVI | 0.4118 | 0.4111 | -6288.2 | | NDVI | 0.4588 | 0.4581 | -6418.1 | | | | | | *Rural routes only #### Summary of Results - GPP was strongest predictor (.50). - Annual predictors were stronger than breeding season (GPP=.40) predictors. - Observed richness (GPP=.62) was stronger than estimated richness. ## **MODIS Products and Bird Diversity** The relationship is unimodal. ## **MODIS Products and Bird Diversity** The relationship is unimodal. ## **Biophysical Correlates with Human Density** Human density is also correlated with GPP. Birds are correlated with human density. Birds are correlated with human density. Is there a human effect on birds beyond GPP? ### Low population routes | Model | AIC | R ² | P value | |---|--------|----------------|---------| | POP POP ² | -11184 | .155 | .0001 | | GPP GPP ² | -12313 | .422 | .0001 | | POP POP ² GPP GPP ² | -12328 | .426 | .0001 | For lower population routes (yellow in these graphics) human population density contributes little to the best model. Human density has little effect on birds at lower human densities. ### **High population routes** | Model | AIC | R ² | P value | |---|-------|----------------|---------| | POP POP ² | -1535 | .106 | .0001 | | GPP GPP ² | -1524 | .070 | .0001 | | POP POP ² GPP GPP ² | -1559 | .1743 | .0001 | For higher population routes, above the 1.75 threshold, human population density explains more variation than GPP. Humans may reduce birds at higher human densities. ### **Conservation Implications** - The conservation implications of species energy theory are not yet well developed in the literature. - The key strategies of conservation biology are currently applied without regard to biophysical gradients. - Species energy theory may offer an organizing framework. ## **Managing along Biophysical Gradients** **Energy** | Conservation Category | Management strategy | |------------------------|--| | Conservation Zones | Protect low energy places | | Disturbance | Use disturbance to break competitive dominance | | | Use shifting mosaic harvest pattern | | | Maintain structural | | Landana | complexity | | Landscape
 Pattern | Manage for patch size and edge | | Sensitive | Forest interior species | | Species | Open canopy species | | Protected Area
Size | Smaller | | Land Use | Allow more random placement | ### Low-Energy Ecoregions: Greater Yellowstone | Conservation Category | Management strategy | |------------------------|--| | Conservation Zones | Protect high energy places | | Disturbance | Use fire, flooding, logging judiciously in hotspots | | Landscape
Pattern | Maintain connectivity due to migrations | | Sensitive
Species | Many species with large home ranges and low population sizes due to energy limitations | | Protected Area
Size | Large | | Land Use | Low overall Focused on hot spots Plan development outside of hotspots | Conservation Category Conservation Zones Disturbance Landscape Pattern Sensitive **Species** **Exotics** Size Land Use Protected Area | Management strategy | | |--|--| | Protect more natural areas | | | Similar to "Descending" | | | Similar to "Descending" | | | Synanthropic species will dominate natives | | | High exotics likely due to | | | productivity and high land use | | | Smaller | | | Focus away from remaining natural | | | areas | | | Emphasize "backyard" conservation | | | Apply restoration | | | | | ### **Conclusions** - Biophysical factors such as energy set a natural potential for biodiversity. - Land use may modify biodiversity from this potential. - The "hump-shaped" energy curve leads to the need to tailor conservation to the three zone of species/energy curve. ## **Broader Applications?** Where are the zones of energy and human density on other continents? ## **Acknowledgements** # NASA EOS Program NASA Land Cover Land Use Change Program ### **Publications** Land Use Change Around Nature Reserves: Implications for Sustaining Biodiversity In Press. Ecological Applications Introduction – A. Hansen and R. DeFries. Ecological mechanisms linking nature reserves to surrounding lands: A conceptual framework for assessing implications of land use change. A. Hansen and R. DeFries. **Sustaining regional biodiversity in the Mayan Forest.** B. Turner, Ron Eastman, H. Vester, S. Calme, et al. Regional land use effects on panda populations and other species in the Wolong Reserve, China. J. Jiu. Effects of alternative future growth scenarios on biodiversity in Greater Yellowstone P. Hernandez, A. Hansen, D. Jones, L. Phillips. Towards regional management of nature reserves and surrounding lands R. DeFries, A. Hansen, R. Reid, B. Turner, L. Curran, J. Liu, E. Moran. ### **Next Steps** - Include sensitive species in the analyses - Map for North America zones of energy and land use and recommend conservation strategies - Test these hypotheses for other taxa and for other continents